Harvey B. Newman NASA ESSAAC Meeting UCSD (and Rio de Janeiro) February 18 2004 ### The Challenges of Next Generation Science in the Information Age Petabytes of complex data explored and analyzed by 1000s of globally dispersed scientists, in hundreds of teams - Flagship Applications - ☐ High Energy & Nuclear Physics, AstroPhysics Sky Surveys: TByte to PByte "block" transfers at 1-10+ Gbps - eVLBI: Many real time data streams at 1-10 Gbps - ☐ BioInformatics, Clinical Imaging: GByte images on demand - HEP Data Example: - □ From Petabytes in 2003, ~100 Petabytes by 2007-8, to ~1 Exabyte by ~2013-5. - Provide results with rapid turnaround, coordinating large but limited computing and data handling resources, over networks of varying capability in different world regions - ◆ Advanced integrated applications, such as Data Grids, rely on seamless operation of our LANs and WANs - With reliable, quantifiable high performance # Large Hadron Collider (LHC) CERN, Geneva: 2007 Start **Emerging Vision: A Richly Structured, Global Dynamic System** ### History of Bandwidth Usage – One Large Network; One Large Research Site ESnet Accepted Traffic 1/90 – 1/04 Exponential Growth Since '92; Annual Rate Increased from 1.7 to 2.0X Per Year In the Last 5 Years SLAC offsite production network SLAC Traffic ~300 Mbps; ESnet Limit Growth in Steps: ~ 10X/4 Years Projected: ~2 Terabits/s by ~2014 ### Fall 2003: Transatlantic Ultraspeed TCP Tranfers **Throughput Achieved: X50 in 2 years** #### **Terabyte Transfers by the Caltech-CERN Team:** - ♦Nov 18: 4.00 Gbps IPv6 Geneva-Phoenix (11.5 kkm) - ◆ Oct 15: 5.64 Gbps IPv4 Palexpo-L.A. (10.9 kkm) - □ Across Abilene (Internet2) Chicago-LA, **Sharing with normal network traffic** - □ Peaceful Coexistence with a Joint Internet2-**Telecom World VRVS Videoconference** Nov 19: 23+ Gbps TCP: Caltech, SLAC, CERN, LANL, UvA, Manchester Telehouse ## HENP Major Links: Bandwidth Roadmap (Scenario) in Gbps | Year | Production | Experimental | Remarks | |------|-------------------------|---------------------------|------------------------------------------------| | 2001 | 0.155 | 0.622-2.5 | SONET/SDH | | 2002 | 0.622 | 2.5 | SONET/SDH<br>DWDM; GigE Integ. | | 2003 | 2.5 | 10 | DWDM; 1 + 10 GigE<br>Integration | | 2005 | 10 | 2-4 X 10 | ? Switch;<br>? Provisioning | | 2007 | 2-4 X 10 | ~10 X 10;<br>40 Gbps | 1 <sup>st</sup> Gen. ? Grids | | 2009 | ~10 X 10<br>or 1-2 X 40 | ~5 X 40 or<br>~20-50 X 10 | 40 Gbps ?<br>Switching | | 2011 | ~5 X 40 or<br>~20 X 10 | ~25 X 40 or<br>~100 X 10 | 2 <sup>nd</sup> Gen? Grids<br>Terabit Networks | | 2013 | ~Terabit | ~MultiTbps | ~Fill One Fiber | Continuing the Trend: ~1000 Times Bandwidth Growth Per Decade; We are Rapidly Learning to Use Multi-Gbps Networks Dynamically # HENP Lambda Grids: Fibers for Physics - Problem: Extract "Small" Data Subsets of 1 to 100 Terabytes from 1 to 1000 Petabyte Data Stores - ◆ Survivability of the HENP Global Grid System, with hundreds of such transactions per day (circa 2007) requires that each transaction be completed in a relatively short time. - Example: Take 800 secs to complete the transaction. Then Transaction Size (TB) Net Throughput (Gbps) | Transaction Size (TD) | Net Throughput (Gbps) | |-----------------------|-----------------------| | 1 | 10 | | 10 | 100 | | 100 | 1000 (Capacity of | | | Fiber Today) | ◆ Summary: Providing Switching of 10 Gbps wavelengths within ~2-4 years; and Terabit Switching within 5-8 years would enable "Petascale Grids with Terabyte transactions", to fully realize the discovery potential of major HENP programs, as well as other data-intensive research. GLORIAD: Global Optical Ring **ICFA** (US-Ru-Cn) "Little Gloriad" (OC3) Launched January 12; to OC192 in 2005 #### **GLIF: Global Lambda Integrated Facility** "GLIF is a World Scale Lambda based Lab for Application and Middleware development, where Grid applications ride on dynamically configured networks based on optical wavelengths ... GLIF will use the Lambda network to support data transport for the most demanding e-Science applications, concurrent with the normal best effort Internet for commodity traffic." 10 Gbps Wavelengths For R&E Network Development Are Prolifering, Across Continents and Oceans #### <u>Transition</u> beginning now to optical, multiwavelength Community owned or leased fiber networks for R&E #### **NLR** - **♦Coming Up Now** - Bos Initially 4 10G Wavelengths - ♦Full Footprint Ops by 3Q or 4Q04 - ♦Internet2 HOPI Initiative (w/HEP) - ◆To 40 10G Waves in Future - ♦ Regional Dark Fiber Initiatives in 18 U.S. States 15808 Terminal, Regen or OADM site Fiber route # Dark Fiber in Eastern Europe Poland: *PIONIER* Network 2650 km Fiber Connecting 16 MANs; 5200 km and 21 MANs by 2005 #### **Support** - Computational Grids Domain-Specific Grids - Digital Libraries - Interactive TV - Add'l Fibers for e-Regional Initiatives ### Classical, HENP Data Grids, and Now Service-Oriented Grids - ◆ The original Computational and Data Grid concepts are largely stateless, open systems: known to be scalable - → Analogous to the Web - The classical Grid architecture has a number of implicit assumptions - → The ability to locate and schedule suitable resources, within a tolerably short time (i.e. resource richness) - → Short transactions with relatively simple failure modes - ◆HENP Grids are Data Intensive & Resource-Constrained - → 1000s of users competing for resources at 100s of sites - → Resource usage governed by local and global policies - → Long transactions; some long queues - ◆HENP → Stateful, End-to-end Monitored and Tracked Paradigm - → Adopted in OGSA, Now WS Resource Framework # The Move to OGSA and then Managed Integration Systems **Time** ### The Grid Analysis Environment (GAE) The GAE: key to "success" or "failure" for physics & Grids in the LHC era: → 100s - 1000s of tasks, with a wide range of computing, data and network resource requirements, and priorities Caltech GAE Team 15 ### US CMS ### **GAE Architecture** - Analysis Clients talk standard protocols to the "Grid Services Web Server", a.k.a. the Clarens data/services portal. - ◆ The Clarens portal hides the complexity of the Grid Services from the client, but can expose it in as much detail as req'd for e.g. monitoring. - ★ Key features: Global Scheduler, Catalogs, Monitoring, and Gridwide Execution service. Clarens servers form a Global Peer network. Caltech GAE Team 16 ### Managing Global Systems: Dynamic Scalable Services Architecture MonALISA: http://monalisa.cacr.caltech.edu ### UltraLight Collaboration: http://ultralight.caltech.edu End-to-end Monitoring ◆ Caltech, UF, FIU, UMich, SLAC, FNAL, MIT/Haystack, CERN, UERJ(Rio), NLR, CENIC, UCAID, Translight, UKLight, Netherlight, UvA, UCLondon, KEK, Tai Wational Lambda Rail Flagship Applications (HENP, VLBI, Oncology, ...) **Grid Middleware** Grid/Storage Management Network Protocols & Bandwidth Management **Distributed CPU & Storage** **Network Fabric** ### Networks, Grids and HENP - Network backbones and major links used by HENP experiments are advancing rapidly - ☐ To the 2.5-10G range in < 2 years; much faster than Moore's Law - ♦ HENP is learning to use long distance 10 Gbps networks effectively - ☐ 2003 Developments: to 5.6+ Gbps flows over 11,000 km - ◆ Transition to a community-owned or leased fibers for R&E has begun in some areas [us, ca, nl, pl, cz, sk] or is considered [de, ro; IEEAF] - ◆ End-to-end Capability is Needed, to Reach the Physics Groups: - □ Removing Regional, Last Mile, Local Bottlenecks and Compromises in Network Quality are now On the critical path, in all world regions - ◆ Digital Divide: Network improvements are especially needed in SE Europe, Latin America, China, Russia, Much of Asia, Africa - Work in Concert with Internet2, Terena, APAN, AMPATH; DataTAG, the Grid projects and the Global Grid Forum ### Recommendation 1: Work on the Digital Divide from Several Perspectives Work on Policies and/or Pricing: pk, in, br, cn, SE Europe, ... ☐ Share Information: Comparative Performance and BW Pricing Find Ways to work with vendors, NRENs, and/or Gov'ts Exploit Model Cases: e.g. Poland, Slovakia, Czech Republic Inter-Regional Projects ☐ South America: CHEPREO (US-Brazil); EU ALICE Project ☐ GLORIAD, Russia-China-US Optical Ring □ Virtual SILK Highway Project (DESY): FSU satellite links Help with Modernizing the Infrastructure Design, Commissioning, Development Provide Tools for Effective Use: Monitoring, Collaboration Participate in Standards Development; Open Tools ☐ Advanced TCP stacks; Grid systems Workshops and Tutorials/Training Sessions ☐ For Example: Rio DD and HEPGrid Workshop, February 2004 Raise General Awareness of the Problem; Approaches to Solutions # HEP is Learning How to Use Gbps Networks Fully: Factor of ~500 Gain in Max. Sustained TCP Thruput in 4 Years, On Some US+Transoceanic Routes - ♦ 9/01 105 Mbps 30 Streams: SLAC-IN2P3; 102 Mbps 1 Stream CIT-CERN - ◆ 5/20/02 450-600 Mbps SLAC-Manchester on OC12 with ~100 Streams - ♦ 6/1/02 290 Mbps Chicago-CERN One Stream on OC12 - ♦ 9/02 850, 1350, 1900 Mbps Chicago-CERN 1,2,3 GbE Streams, 2.5G Link - ◆ 11/02 [LSR] 930 Mbps in 1 Stream California-CERN, and California-AMS FAST TCP 9.4 Gbps in 10 Flows California-Chicago - ◆ 2/03 [LSR] 2.38 Gbps in 1 Stream California-Geneva (99% Link Utilization) - ♦ 5/03 [LSR] 0.94 Gbps IPv6 in 1 Stream Chicago- Geneva - ◆ TW & SC2003: 5.65 Gbps (IPv4), 4.0 Gbps (IPv6) in 1 Stream Over 11,000 km